Special Patients

Hearing impairments

- Types
 - □ Conductive deafness
 - Sensorineural deafness

- Conductive deafness (curable)
 - Infection
 - □ Injury
 - □ Earwax

- Sensorineural deafness (many incurable)
 - Congenital
 - □ Birth injury
 - Medication-induced
 - □ Viral infection
 - □ Tumors
 - □ Prolonged exposure to loud noise
 - Aging

- Hearing aids
- Poor diction
- Inability to respond to verbal communication in absence of direct eye contact

- Retrieve hearing aid
- Paper/ pen
- Maintain position so patient can read lips
- Use of an "amplified" listener
- Picture of basic needs/ procedures

- American Sign Language (ASL)
- Interpreter
 - Notify receiving facility as early as possible

- Do not shout
 - ■80% of hearing loss is related to loss of high-pitched sounds
 - Use low-pitched sounds directly into ear canal
- Do not exaggerate lip movement

Visual impairments

- Congenital
- Injury
- Infection (C.M.V.)
- Glaucoma
- Degeneration of eyeball, optic nerve or nerve pathways

- Retrieve visual aids
- Describe everything you're going to do
- Provide sensory information
- If ambulatory, guide by leading, not by pushing
- Allow guide dogs to accompany patient

Speech impairments

Types

- Language disorders
- Articulation disorders
- Voice production disorders
- Fluency disorders

Language disorders

- □ Stroke
- ☐ Head injury
- □ Brain tumor
- □ Delayed development
- ☐ Hearing loss
- Lack of stimulation
- □ Emotional disturbance

- Recognition
 - □ Slowness to understand speech
 - □ Slow growth in vocabulary and sentence structure

Articulation disorders

Etiologies

- Damage to nerve pathways from brain to muscles in larynx, mouth or lips
- □ Delayed development from:
 - hearing problems
 - slow maturation of nervous system

Recognition

□ Speech slurred, indistinct, slow, or nasal

- Disorder affecting vocal cord closure
- □ Hormonal or psychiatric disturbance
- □ Severe hearing loss

Voice production disorders

Recognition

- ☐ Hoarseness
- ☐ Harshness
- □ Inappropriate pitch
- □ Abnormal nasal resonance

Fluency disorders

- Etiology
 - Not fully understood
- Recognition
 - □ Stuttering

- Allow patient time to respond
- Provide aids when available

Obesity

- Caloric intake > Calories burned
- Low basal metabolic rate
- Genetic predisposition

- Appropriately-sized diagnostic devices
- Maintain professionalism
- Additional assistance for lifting, moving

Paraplegia/ Quadriplegia

Description

- Paraplegia
 - Weakness or paralysis of both legs
- Quadriplegia
 - □ Paralysis of all extremities and trunk

- Airway/ventilation management
- Patients with halo traction device
- Ostomies:
 - □ Trachea
 - □ Bladder
 - □ Colon
- May require additional assistance/ equipment

Mental illness

Description

Any form of psychiatric disorder

- Psychoses
 - □ Patient perceptions of reality radically different
- Neuroses
 - □ Patient perceives reality normally but reacts to it inappropriately

- Behavior not always affected
- May present with signs and symptoms consistent with underlying illness

- Don't be afraid to ask about
 - ☐ History of mental illness
 - □ Prescribed medications
 - Whether patient is taking medications as prescribed
 - □ Concomitant ingestion of alcohol, other drugs

- Solicit permission before beginning assessment
- Treat as patient that does not have mental illness, unless call is related specifically to the mental illness

- Impaired or insufficient development of the brain
- Causes an inability to learn at a usual rate

Down's syndrome

- Chromosomal abnormality (trisomy -21) resulting in:
 - Mild to severe mental retardation
 - □ Characteristic physical appearance

Recognition

- Eyes slope up at outer corners; folds of skin on either side of nose cover the inner corners of eye
- Small face, features
- Large, protruding tongue
- Flattening of back of head
- Hands short, broad

Accommodations

- IQ varies from 30-80
- Approximately 25% have a heart defect at birth
- Articulation of C-1 on C-2 may be unstable

- Etiologies
 - Neurasthenia
 - □ Anxiety neurosis
 - □ Compulsion neurosis
 - ☐ Hysteria

Arthritis

Description

- Inflammation of joint
- Characterized by:
 - □ Pain
 - □ Stiffness
 - □ Swelling
 - □ Redness

Types/etiologies

- Osteoarthritis
- Rheumatoid arthritis
- Uremic arthritis (gout)

Accommodations

- Decreased range of motion/ mobility may limit physical exam
- Limited mobility
- Make equipment fit patient, not viceversa
- Pad all voids
- Elicit current medications

Cerebral palsy

- Description
 - Non-progressive disorder of movement and posture
 - Caused by injury to brain during its early development
 - □ A symptom complex rather than a specific disease

Types

- Spastic (70% of cases)
 - □ Upper motor neuron involvement
 - Abnormal stiffness and contraction of groups of muscles
 - Hemiplegia
 - Paraplegia
 - Quadraplegia
 - Diplegia (intermediate state between paraquadraplegia)

Types

- Athetoid or dyskinetic (20%)
 - □ Basal ganglia involvement
 - □ Involuntary, writhing movements of:
 - Extremities (athetoid)
 - Proximal limbs and trunk (dyskinetic)
 - Movements increase with emotional tension; disappear during sleep

Types

- Ataxic (10%)
 - □ Cerebellar involvement
 - □ Loss of coordination and balance
 - □ Unsteadiness
 - Wide-based gait
 - □ Difficulty with rapid or fine movements

Etiologies

- Prepartum
 - □ Cerebral hypoxia
 - Maternal infection
 - □ Kernicterus (liver failure)
- Postpartum
 - □ Encephalitis
 - Meningitis
 - ☐ Head injury

Accommodations

- 75% mentally retarded
- 25% have seizures
- Many with athetoid and diplegic cerebral palsy are highly intelligent

Accommodations

- May require additional resources to facilitate transport
- May need suctioning, due to increased oral secretions
- If contractures present:
 - □ Pad appropriately
 - Do not force extremities to move

Cystic fibrosis

Description

- Inherited metabolic disease of exocrine glands and eccrine sweat glands
- Primarily affects digestive, respiratory systems
- Begins in infancy

Etiology

- Autosomal recessive gene
- Both parents must be carriers
- Incidence
 - □ Caucasians--1:2000
 - □ Blacks--1:17,000
 - □ Orientals--very rare

Pathophysiology

- Obstruction of pancreatic, intestinal gland, bile ducts
- Over-secretion by airway mucus glands
- Excess loss of sodium chloride in sweat

Recognition

- History
- Airway obstruction, chronic cough
 - □ Recurrent respiratory infections
 - May be oxygen-dependent
- Frequent, foul-smelling stools
- Salty taste on skin
- Intolerance of hot environments

May require respiratory support, suctioning, oxygen

Multiple sclerosis

Description

- Progressive disease of CNS
- Scattered patches of myelin in the brain and spinal cord are destroyed
- Results in multiple, varied neurologic symptoms, signs

Etiologies

- Unknown
- Probably autoimmune disease
- Genetic factors influence susceptibility
- Women affected more often than men

Recognition

- Painful muscle spasms
- Recurrent urinary tract infections
- Constipation
- Skin ulcerations
- Changes of mood, from euphoria to depression

Recognition

- If brain affected:
 - □ Fatigue
 - □ Vertigo
 - Clumsiness
 - Muscle weakness
 - □ Slurred speech
 - □ Ataxia
 - □ Blurred or double vision
 - □ Numbness, weakness or pain in face

- If spinal cord affected
 - □ Tingling, numbness, or feeling of constriction in any part of the body
 - □ Extremities may feel heavy and become weak
 - □ Spasticity

- Possible respiratory support
- Patient should not be expected to ambulate

Muscular dystrophy

Description

- Inherited muscle disorder
- Slow progressive degeneration of muscle fibers
- Unknown Cause

Recognition

- History
- Little or no movement of muscle groups

- Possible respiratory suport
- Patient should not be expected to ambulate

Poliomyelitis

Description

- Caused by virus
- Usually results in mild illness
- In more serious cases, attacks the CNS
- May result in paralysis or death

Recognition

- History
- Paralysis

- If lower extremities paralyzed, patient may require catheterization
- If respiratory paralysis, patient may require tracheostomy
- Patient should not be expected to ambulate

Spina bifida

- Congenital defect
- Part of one or more vertebrae fails to develop
- Leaves portion of spinal cord exposed

Etiology

- Unknown
- May be related to dietary deficiencies during pregnancy (folic acid)

Recognition

- History
- Often associated with:
 - □ CNS infections
 - Obstructive uropathies
 - ☐ Hip joint dislocations

- Patient should not be expected to ambulate, although most can
- High incidence of latex sensitivity

Myasthenia gravis

- Autoimmune disorder
- Results in acetylcholine production, binding at neuromuscular junction
- Muscles become weak and tire easily
- Eyes, face, throat, and extremity muscles most commonly affected

Recognition

- Drooping eyelids, double vision
- Difficulty speaking
- Chewing, swallowing may be difficult
- Extremity movement may be difficult
- Respiratory muscles may be weak

Accommodations

- Airway control
- Assisted ventilation
- Patient may be unable to ambulate

Culturally diverse patients

Variables

- Ethnicity
- Religion
- Language
- Gender
- Homelessness

Accommodations

- Obtain permission to treat when possible
- Beliefs may conflict with learned medical practice
- Attempt to recruit an interpreter
- Early notification of receiving facility

Terminally III Patients

- Hospice Care
- Advance directives, DNR

Financial Challenges

Apprehensive about seeking medical care